Subscale Test Methods for Combustion Devices Fifth International Symposium on Liquid Space Propulsion 28-30 October 2003 Chattanooga TN W.E. Anderson, J.C. Sisco, M.R. Long, and I.-K. Sung School of Aeronautics and Astronautics Purdue University #### **Outline** - Motivation for Scaled Experiments - Brief Scaling History - Steady-State Combustion - Combustion Stability - Life Prediction - Scaling Approaches Presently Used at Purdue ## Background - Stated goals for long-life LRE's have been between 100 and 500 cycles - Inherent technical difficulty of accurately defining the transient and steady state thermochemical environments and structural response (strain) - Limited statistical basis on failure mechanisms and effects of design and operational variability - Very high test costs and budget-driven need to protect test hardware (aversion to test-to-failure) - Ambitious goals will require development of new databases - Advanced materials, e.g., tailored composites with virtually unlimited property variations - Innovative functional designs to exploit full capabilities of advanced materials - Different cycles/operations - Subscale testing is one way to address technical and budget challenges - Prototype subscale combustors exposed to controlled simulated conditions - Complementary to conventional laboratory specimen database development - Instrumented with sensors to measure thermostructural response - Coupled with analysis # SSME Film Cooling Analysis #### • Configuration - Propellant = LOX + LH2 with O/F = 6.02 - M_dot_LOX = 64,000 liter/min - M_dot_LH2 = 178,000 liter/min - M_dot_coolant for regen cooling = 29.06 lb/sec #### Chamber condition - Pc = 3300 psi - Tc = 3500 K (5840 F) - D throat = 10.88" - E = 77 #### Cooling channel - Wall thickness = 0.03" - Width = 0.04 " - Height = 0.12 " - Pressure_throat = 3851 psi #### • Thermal condition at throat - Heat flux = $80 \text{ Btu/in}^2-\text{s}$ - $hg = 58000 \text{ W/m}^2\text{-K}$ - Twg = 1100 F #### • Wall adiabatic temperature #### Current near wall O/F ratio $- q_dot = hg(Taw-Twg)$ $Where q_dot = 80 Btu/in^2-s$ $hg = 58000 W/m^2-K$ Twg = 1100 F - → Taw = 3125 K - $\eta = 0.5$ - $\rightarrow \text{Tco} = 2750 \text{ K}$ - → O/F_nw = 3.54 from Flame temperature vs O/F ratio chart #### SSME Film Cooling Analysis SSME O/F vs Life - Current film cooling condition - $O/F_nw = 3.54$ - Parametric study with fixed film flow rate (5 %) - *Porowski et al. method (AIAA Journal Vol. 2 No. 2, 1985) - O/F_nw change = $3.54 \rightarrow$ 1.0 - Life change = $61 \rightarrow 107$ (75.4% increase) - Isp change = $465 \rightarrow 457$ (1.83 % decrease) (coolant m dot = 5.0 %) ## Scaling Objectives and Approaches - Combustor characterization is goal - Validation data for design analysis models - Assess innovative functional design, materials, operation - Investigations into specific physics - Single element, multi-element, 40K, 250K - Cold flow and hot fire - Performance, heat transfer, life, stability - Experimental objective needs to define scaling approach and measurement - Well-instrumented combustors linked to analysis - Thrust level and number of elements - Element scaling and configuration # Hierarchy of injector experiments degree of simulation # Brief History of Scaling in the US – Steady State Combustion - JPL studies of mixing efficiencies of impinging jets - Bell Aerospace/AFRL holographic and shadowgraphic studies of combusting flows - Rocketdyne development of LISP methodology for SDER - Aerometrics development of PDPA - Rocketdyne studies of flameholding behind LOX post - PSU measurements of chemical species in HO combustors - AFRL studies of supercritical jets # Single Element Test Chamber # Stability Scaling - Simulation of chamber dynamics in subscale configuration is very difficult - Acoustic frequencies scale as ~ 1/d - Pressure v velocity sensitivity - Scaling approaches - Wedges, T-burners, 2-d chambers - -1T = 3T scaling - Single element rarely used in US, but is more typical in Russia # Experimental Approach of Bazarov This facility screened Injector elements for Liq/liq and gas/liq Injectors for over 20 Years (1965-85) Typical Pc = 750 psi, Total flowrate of 5 lb/s 'self-oscillation' and response to pulsations measured Fig.8 Pneumatic and hydroulic scheme of fire stand 1-piston, 2-measuring vessel, 3-nozzle collector, 4-combustion chamber, 5-pulsator, 6-fuel tank, 7-time delay valve, 8-blow through valve, 9-main bi-propellant valve, 10,11-pressurising gas reductors, 12-oxidizer tank, 13-exhaust tubes, 14-water valve, 15-oxidizer return tank, 16-pressurised water tank, 17-ejector, 18-air compressor # Experimental Approach of NIICHIMMASH - Use full-scale injector elements - Experiment designed to simulate controlling processcooling water mixing - Match equivalence ratio and volumetric flowrates using diluted gaseous propellants - Combustor acoustics matched by using appropriately sized lowpressure chamber - Stability boundaries determined by varying flowrates - Relative boundaries indicate stability ranking Figure 6. Schematic of Single Element Model Set-up and Instrumentation ## Propellant Distribution Effects Figure 7.2.5a.—Injection radial profile comparison. #### Table 7.2.5a.—Gas Rocket Test History With Various Injection Profiles [Instabilities initiated spontaneously and linearly; mean chamber pressure, 150 psia; combustion chamber diameter, 7 in.; combustion chamber length, 6 in.] | Profile | Amplitude,
psi | Mode | |---------|-------------------|--------------------------| | I | 7 | 1st tangential | | II | 0
11 | Stable
1st tangential | | ıv | 13 | 1st radial | | V | 0 | Stable | # Single Element 'Instability' Impinging jets driven by piezoelectric actuator Combustor oscillations at driven atomization frequency Subscale Test Activities at Purdue - Maurice Zucrow Laboratory # Advanced Propellants and Combustion Lab - Two cells w/ 1 Klbf thrust stands - Propellant supply of 1800 psia - 2 4 gallon oxidizer tanks - 1 & 4 gallon fuel tanks - National Instruments hardware & LabView software - 32 channels pressure - 32 channels temperature - •All valves computer controlled - •Rapid test article installation - •Design/Build/Test course ## High Pressure Lab Renovation funded thru Indiana 21st Century R & T Fund – Propulsion and Power Center of Excellence Facility activated in May '03 # 6,000 psi Nitrogen System - Pressurization, Actuation and Purge Gas - 2,400 gallon Liquid Nitrogen Tank w/ 6,000 psi Pump - 253 ft³ 6,000 psi Nitrogen Tube Trailer - Computer Controlled Pressurization Systems # **Propellant/Coolant Tanks** - 22 gal 5,000 psi LOx - 16 gal 5,000 psi Fuel - 220 gal 5,000 psi H₂O - 400 gal 800 psi H₂O₂ - Hydraulic Control Valves # 10,000 lbf Thrust Test Cell - LabView 6.1-based DACS - 10,000 lbf thrust measurement - 64 channels pressure - 96 channels thermocouples - 18 channels analog control - 32 channels on/off control # **Control System Operation** - Data System Located Adjacent to Test Cell - Operation Remoted to Control Room (KVM Extender) for Testing - Video Recorded Directly to DVD ## Test Cells - 18" Thick Reinforced Concrete Test Cell Walls - High Flow Capacity Test Cell Exhaust Fans - Heated High Pressure Air Plumbed to Both Cells - Walled Containment Area # Injector Characterization Scaling Approach ## Study Objectives -Steady state and dynamic characterization of ORSC MC injector elements #### Approach - -Investigate full-scale elements at realistic operating conditions - -No film cooling (if possible) - -Evaluate different injector design configurations - -Couple with analysis #### •Measurements - -Energy release profile from axial pressure gradient - -Injector face and chamber wall thermal environments - -Plume signature with IR tomography - -Manifold, injector and chamber p' # **ORSC** Main Combustor Components 271 elements, 1722 lb_f each, d = 0.5 in # Principle Design Features # Single Element Sizing Exercise #### Approach • use full scale F/element (1722 lb_{fvac}) $$mox = 3.6 \text{ lb/s}, mf = 1.2 \text{ lb/s}$$ • test at 'full' Pc (2250 psia) At = $$0.39 \text{ in}^2$$, dt = 0.70 in • match injection pressure drops (10%) Possible scaling methods: Contraction ratio (1.61) \implies dc = 0.89 in Element to chamber area ratio $(0.30) \longrightarrow dc = 1.04$ in Element-element spacing $(0.60d) \implies dc = 0.91$ in Element-wall spacing (0.60d?) \implies dc = 0.91 in Element area (0.65 in^2) \implies dc = 0.91 in Chamber length based on $L^* \sim 30$ in (??) # Baseline Injector Design # Life Prediction - Background - Rocket combustor liner such as SSME operated at high temperature (6000F) and pressure (3000 psi) ranges as well as extreme heat flux (80 Btu/in²-s) requires active cooling devices to prevent material failure. - Combustor liner experiences high thermal structural stress (~100 MPa) during mission profile (SSME 8 min) - Experiments by Quentmeyer and Jankovsky showed bulging and thinning of liner due to cyclic loading - Kasper and Porowski developed analytical life prediction methods using simple fatigue and creep model - Robinson, Arnold and Freed developed visco-plastic model for fatigue-creep interaction phenomena which is believed to be a main failure mechanism Typical failure mode of combustor liner at throat so called "dog house effect" per Quentmeyer # Full Scale – Subscale Life Comparison - Pc = 3300 psi, Tc = 3500 K Т Full scale engine Strain_max = 2.4 Life = 120 1/10 scale model Strain_max = 3.94 Life = 48 # Approach - Develop DBT course with life prediction as part of AAE curriculum - Develop design requirements - Controlled hot-gas environments use 'pre-combustor' - Creep-fatigue interaction failure of cooled liner - Failure within reasonable number of cycles - Life prediction analysis using conventional methods - Chemical equilibrium in pre-combustor - One-dimensional heat transfer analysis for initial design - critical heat flux and cooling requirements, duty cycle - FEM for stress and plastic strain - Strain-life curves for cycle life - More advanced life modeling by graduate student following project - Cyclic testing of test article - Ten cycles per test - Validation of cooling analysis - Regular inspection - Test-to-failure ## Combustor Design Parameters - Top level requirements - Less than 200 life cycle - Test should produce verifiable results - Liner has no melting prior to the LCF failure - All parts had to be manufactured in ASL at Purdue - Under these requirements, the coolant pressure, flow rate and cooling channel aspect ratio (0.5) were determined. | Parameter | Value | | |---------------------------------------|--|--| | Propellant | 90% H ₂ O ₂ + JP-8 | | | Propellant mixture ratio (O/F) | 4.0 | | | Propellant flow rate | 1.25 lb/s | | | Chamber pressure (P _c) | 200 psia | | | Chamber temperature (T _c) | 3440 °F | | | Characteristic velocity (C*) | 4961 ft/s | | | Throat area (A _t) | 0.915 in ² | | | Characteristic length (L*) | 70 | | | Test liner diameter | 2.0 in | | | Test liner length | 5.0 in | | | No. of cooling channel | 30 | | | P _{coolant} | 110 psi | | | M_dot _{coolant} | 0.8 lb/s | | Table 1 : Combustor design parameters ### Thermal Structural Prediction #### Thermal analysis • Burn out heat flux --- 6.54 Btu/in² • Max wall temp --- 670 K Total strain predicted by ANSYS around rectangular cooling channel. -Total strain --- 2.0 % -Total strain --- 2.0 % -Life expected --- 115 cycles Strain-life curve for OFHC at 810 K from NASA CR-134806, 1975 ## Test Article - Catalyst bed for decomposing H₂O₂ - Heat sink dump combustor for hot gas generation - Chamber liner --- water cooling - Center body --- water cooling with TBC (0.01" thick) # Testing - Tests were conducted in the APCL at Purdue University - Propellant flow timing sequence was automatically controlled by pneumatically actuated valve with LABVIEW system Test article assembly on test stand Cyclic test ## **Test Results** - Chamber pressure, C* efficiency, propellant mass flow rate, coolant temperature and pressure were measured and calculated - Data reduction was performed using in-house code written by students using MATLAB - Validation procedure - Measure coolant ΔT , wall thinning rate - 2.15E-5 in/cycle (0.032"→0.029") - Verify 1D thermal model - Compute updated thermo-structural environment - Make life prediction Coolant temperature Predicted and measured coolant temperature $\Delta T = 4.0 K$ at throat Discoloration and deformation at 90 cycles $(1.5"\times0.6")$ ## **Updated Structural Analysis** - Simulation of temperature, strain and deformation (bulging, thinning) using ABAQUS explicit module - Maximum strain: 1.2 % at middle of ligament - Only bulging of ligament was simulated Plastic strain distribution Deformation after 60 cycle Deformation after 80 cycle Deformation after 100 cycle # Summary and Conclusions - Small-scale rocket combustor was designed and tested to verify life prediction models for low cycle fatigue and fatigue-creep interaction. - Several life prediction methods were applied to predict combustor life and were compared with test results. - Correlation data used to improve predictions. - Improvements would include fixing the liner lands to the structural jacket, and testing at more severe conditions. | Prediction
method | Estimated life cycle | Determined life cycle by experiment | |------------------------------------|----------------------|-------------------------------------| | Effective stress-strain | 115 | | | ANSYS | 115 | | | Porowski | 51 | 270 | | Dai and Ray
with Freed
model | 260 | | | ABAQUS | 320 | | Comparison of life prediction with test # Summary and Conclusions - 100's of cycle goal is very challenging and verification would be very expensive - Question of economic feasibility - Improved life prediction methodology for expanding range of design and operational scenarios is needed - Probabilistic life prediction design analysis - Testing methodologies with *in situ* thermostructural response measurements - Environments definition - Improved material database and understanding of damage mechanisms ## Acknowledgements - Work sponsored under NAG8-1856, -1876, -1894 - Huu Trinh, Robert Williams, and Terri Tramel COTR's - Professor Steve Heister and senior engineer Scott Meyer - Machinists Madeline Chadwell and Jerry Hahn - Students of AAE 590 - School of Aeronautics and Astronautics